NH Department of Revenue Administration Municipal & Property Division P.O. Box 487, Concord, NH 03302-0487 (603) 230-5090 # REPORT OF LOCALLY ELECTED AUDITOR(S) RSA 41:31-d | Municipality: | | Audit Fiscal Year: | |--|----------------------|---| | ype of Municipality (Town, School | or Village Dis | etrict): | | failing Address: | | | | | | | | Phone #: F | ax #: | E-Mail:
E-Mail: | | Contact:Pho | one #: | E-Mail: | | | | | | | nunicipality. Electe | r more often as necessary, conduct an audit of the accounts of any ed auditors conducting such audits shall follow audit procedures and REV 1907. | | This form shall be used by the locally elect | ed auditor to cond | duct and report the audit required under RSA 41:31-c and 41:31-d. | | | | Part 1. Financial Records | | | | Part 2. Treasurer | | | | Part 3. Tax Collector | | | | | | In the boxes, indicate date the se | ections | Part 5. Town Clark | | of the form were completed. | | Part 5. Town Clerk | | | | Part 6. Library | | | | | | | | | | | | | | | | | | Locally Elected Auditor | or Board of Lo | cally Elected Auditors - Please Sign in Ink. and to the best of my belief the information is true, correct and complete. | | | | and to the best of my belief the information is true, correct and complete. | | Date: | FOR DRA USE ONLY | #### INSTRUCTIONS FOR FORM MS-60 Report of Locally Elected Auditor(s) RSA 41:31-a to 41:31-d This report is to be completed annually by a locally elected auditor(s) of all municipalities that have not hired an auditor under RSA 21-J:19 or conducted an audit required by another law, regulation, or contract. #### Cover At the top of the page: Enter town, school or village district name, type of municipality, address, phone and fax number, and email address. Indicate the fiscal year period for which this audit is being completed. Indicate in the boxes the date the sections of the form were completed. The locally elected auditor(s) date and sign in ink where indicated. #### Parts 1 through 6 There are six parts to this report. Each of the six parts consists of three sections: general questions; testing; and summary and recommendations. Upon completion of the first two sections of each applicable part, the summary and recommendation section must be dated and signed. - Part 1. General Ledger The locally elected auditor(s), even in those municipalities granted a waiver on form MS-60W shall complete all sections of this part. - Part 2. Treasurer The locally elected auditor(s), even in those municipalities granted a waiver on form MS-60W shall complete all sections of this part. - Part 3. Tax Collector The locally elected auditor(s) shall complete the three sections of this part if the municipality has a tax collector. - Part 4. Trustees The locally elected auditor(s) shall complete the three sections of this part if the municipality has a trustee or board of trustees of trust funds. - Part 5. Town Clerk The locally elected auditor(s) shall complete the three sections of this part if the municipality has a town or city clerk. - Part 6. Library The locally elected auditor(s) shall complete the three sections of this part if the municipality has a library. #### **Filing the Report** Upon completion of the applicable sections, submit the report to the governing body. The governing body has 10 days to accept the report and any applicable adjustments before they submit it to the Department. If they have not accepted the report within that time frame, they must also submit a letter to the Commissioner explaining why they did not accept the report; or, they may request an extension of time for filing the report with the Department. The report shall also be made available to the public and the cover page and summary and recommendations sections for each applicable part must be published in the next annual report following the fiscal year in which the audit was completed. Please refer to our "Handbook for Locally Elected Auditors" for further guidance and information. The handbook is available by calling the Department at (603) 230-5090 and is also available on our web site. # INSTRUCTIONS FOR FORM MS-60 (continued) Report of Locally Elected Auditor(s) RSA 41:31-a- 41:31-d #### **GLOSSARY OF TERMS** Please refer to the Definitions in the Appendix A of "Handbook for Locally Elected Auditors". #### APPLICABLE FORMS REFERENCED (filed with Department of Revenue Administration) **MS-5**, **MS-25**, **MS-35** Financial Reports for town, school, village district, respectively - Due April 1 for calendar year, or September 1 for optional fiscal year. MS-9 and MS-10 Trustee of Trust Fund Reports - Filed by the Trustee(s) of Trust Funds. Due March 1 for calendar year, or September 1 for optional fiscal year. **MS-60A** Auditor Option and Schedule - Filed by governing body to indicate which type of audit will be conducted. Due 10 days after close of the fiscal year. **MS-60W** Audit Waiver Request - Filed by governing body of municipality with a population under 750 to request a waiver of the annual audit requirement and propose alternative procedures. At a minimum, Parts 1 and 2 of the MS-60 will be completed. The form is due 45 days prior to the close of the fiscal year in which the request for the waiver is made. **MS-61** Tax Collector's Report - Filed by Tax Collector(s). Due March 1 for calendar year, or September 1 for optional fiscal year. Refer to the Definitions in the Appendix A of "Handbook for Locally Elected Auditors" for more information. #### APPLICABLE RSAs (in part) - **RSA 21-J:19 II** (*in part*) A written or printed report of every completed audit shall be made to the proper local officials including a summary of the findings and recommendations of the auditors and a copy of such summary shall be published in the next annual report following the fiscal year in which the audit was completed. - **RSA 31:25** (in part) The trustees shall formally adopt an investment policy for all investments made by them or by their agents for any trust funds in their custody in conformance with the provisions of applicable statutes. Such investment policy shall be reviewed and confirmed at least annually. A copy of the investment policy shall be filed with the attorney general. - **RSA 41:25 II.** Town clerks shall deposit all fees received with the town treasurer or in a municipal account controlled by the town treasurer at least monthly, or as directed by the selectmen, for the use of the town. In the event that any portion of the town clerk's compensation consists of statutory fees, the clerk shall submit an invoice for the amount of those fees to the treasurer, who shall pay out that amount to the clerk, notwithstanding RSA 32. - **RSA 41:9, VII**. The selectmen shall annually review and adopt an investment policy for the investment of public funds in conformance with applicable statutes and shall advise the treasurer of such policies. - **RSA 41:29, IV.** Whenever the town treasurer has in custody an excess of funds which are not immediately needed for the purpose of expenditure, the town treasurer shall invest the same in accordance with the investment policy adopted by the selectmen under RSA 41:9, VII...... **RSA 41:29, VI.** The treasurer may delegate deposit, investment, recordkeeping, or reconciliation functions to other town officials or employees provided such delegation is in writing and includes written procedures acceptable to the selectmen, or in the case of a town operating under RSA 37, to the town manager, and is agreeable to all parties involved. However any such delegation shall only be made to a town official or employee bonded in accordance with RSA 41:6 and rules adopted by the commissioner of revenue administration under RSA 541-A. Such delegation shall not eliminate the responsibility of the treasurer to comply with all statutory duties required by law. **41:31-a Purpose**. Financial audits play a fundamentally vital role in helping to preserve the integrity of the public finance functions and by maintaining citizens' confidence in their elected leaders. Properly performed audits provide independent assurance that financial information presented is reliable. **41:31-b Choice; Election**. Any municipality that has not hired an auditor under RSA 21-J:19 shall, at the annual meeting, under an article in the warrant, choose one or more auditors. The terms of office shall be staggered so that after the year of adoption one auditor shall be chosen for a term of office for the same number of years as there are auditors on the board, provided however that in the year of adoption the members of the board shall be chosen for varying terms so that the term of one member shall expire in the next succeeding year, the term of the second member, the next year, and so on for the number of years as there are members of the board. The auditor or board of auditors shall perform the duties under RSA 41:31-c and RSA 41:31-d. If a municipality has adopted an official ballot for the election of its officers, the election of an auditor or board of auditors shall not take place until the annual meeting following the meeting at which the provisions of this section are adopted. **41:31-c Duties I.** All municipalities shall annually, or more often as necessary, conduct an audit of the accounts of any officer or agent handling funds of the municipality. Elected auditors conducting such audits shall follow audit procedures in rules adopted by the commissioner pursuant to RSA 541-A. II. Any municipality, or any political subdivision exclusively within a municipality, with a population of fewer than II. Any municipality, or any political subdivision exclusively within a municipality, with a population of fewer than 750 as of the most recent federal census, provided a financial statement audit is not required by another law, regulation, or contract, may, not less than 45 days before the end of the fiscal year, petition the commissioner to waive the annual audit requirement for that fiscal year and provide an alternative plan for reviewing the municipality's financial accounts. If the commissioner approves the scope of services as proposed by the municipality, such services shall be completed by either the locally elected auditor or a CPA. If the commissioner does not approve or no alternative procedures or scope of services is provided by the municipality, then the commissioner shall determine the appropriate scope of services. **41:31-d Reports I**. A complete report of any audit or procedure conducted under RSA 41:31-c shall, upon completion, be made available to the public in accordance with RSA 21-J:19. II. Unless otherwise required by law, within 10 days of the acceptance by the governing body of any completed audit, a complete copy of the audit and any accompanying management letter shall be submitted to the commissioner by the governing body. If the governing body has not accepted the audit and any applicable adjustments within 45 days of its receipt, the audit as received or adjusted and any accompanying management letter shall be submitted to the commissioner by the governing body with an explanation for non-acceptance. The governing body may, for good cause, petition the commissioner for an extension of time for submittal. **RSA 80:76, II-a.** In addition to the circumstances described in paragraph II, the governing body of the municipality may refuse to accept a tax deed on behalf of the municipality, and may so notify the collector, whenever in its judgment acceptance and ownership of the real estate would subject the municipality to undesirable obligations or liability risks, including obligations under real estate covenants or obligations to tenants, or for any other reason would be contrary to the public interest. Such a decision shall not be made solely for the private benefit of a taxpayer. ## Part 1. General Ledger/Financial Records/ MS-5, MS-25, MS-35 ## **Questions** | 1 | Who maintains the (general ledger) financial records? | | | | | |---|---|-------|------------|-----------|-----| | 2 | Name/position What software system is used for the general ledger? (ex. Quickbooks; Excel; Peachtree; BMSI, etc.) | _ | | | | | 3 | Who has access (posting capability) to either the general ledger or the general ledger software? (attach list if necessary) | | | | | | | Name | Title | ! | | _ | | | Name | Title | ! | | _ | | | Name | Title | ! | | _ | | 4 | Do debits equal credits in the general ledger trial balance? | | <u>Yes</u> | <u>No</u> | N/A | | 5 | Are balances from the general ledger used to prepare the MS-5, MS-25, or MS-35 report? | | | | | | 6 | Are the following activities maintained as separate funds in the general ledger (if applicable)? | | | | | | | General Fund | | | | | | | Water activity | | | | | | | Sewer activity | | | | | | | Library activity Trustees of trust funds | | | | | | | School grants | | | | | | | School lunch | | | | | | | Revolving Funds (identify:) | | | | | | | Other (identify:) | | | | | | | Other (identify:) | | | | | | | Other (identify:) | | | | | | | Other (identify:) | | | | | | 7 | Does the cash balance in the general ledger match the Treasurer's reconciled bank balances? | <u>Yes</u> | <u>NO</u> | N/A | |----|---|------------|-----------|-----| | | How often are they reconciled? | | | | | | Monthly Quarterly Annually | | | | | 8 | Is a copy of the Treasurer's monthly bank reconciliation reports provided to the bookkeeper? | | | | | 9 | Does the person who maintains the general ledger also: | | | | | | Sign (authorize) checks? Control unused check stock? Prepare bank reconciliations? Handle incoming receipts? | <u>-</u> | | | | 10 | Does the general ledger track receivable balances for: | | | | | | Property taxes? Unredeemed taxes? Water? Sewer? Other (identify): | <u></u> | <u></u> | | | 11 | Does the general ledger track accounts payable? | | | | | 12 | Are general ledger receivable balances reconciled to the Tax Collector's detail receivable lists (if applicable)? | | | | | | How often? | | | | | | Monthly Quarterly Annually | | | | | 13 | Does the general ledger system provide budget versus actual expenditure reports? | | | | | | If yes, to whom are the budget versus actual reports distributed? | | | | | | | | | | | | How often? | | | | If yes, where? ### Part 1. General Ledger/ MS-5, MS-25, MS-35 Testing | | | Yes | <u>No</u> | N/A | |---|--|-----|-----------|-----| | | MS-5, MS-25, or MS-35 Financial Report | | | | | I | Do the following balances on the year end MS-5, MS-25, or MS-35 report match the general ledger? | | | | | | General fund revenues General fund expenditures General fund balance sheet Other funds revenues Other funds expenditures Other funds balance sheet | | <u></u> | | | | If no, explain problems/discrepancies encountered: | General Ledger (and Subsidiary Ledgers) | | | | | 2 | Do the year end general ledger cash and investment balances match the Treasurer's bank reconciliations? | | | | | | If no, explain problems/discrepancies encountered: | 3 | Do the following year end general ledger receivable balances match
the Tax Collector's year end annual MS-61 report (towns only)? | | | | | | Property taxes | | | | | | Unredeemed taxes
Water | | | | | | Sewer | | | | | | Other (describe:) | | | | | | If no, explain problems/discrepancies encountered: | | | | | | | | | | | | | | | | | Comments on procedures or areas of weaknes | | | | | |--|-------|--|--|--| Recommendations: | General ledger section completed by: | Date: | | | | | | | | | | | | | | | | ### Part 2. Treasurer/Cash | | Questions | <u>Yes</u> | <u>No</u> | <u>N/A</u> | |---|---|------------|-----------|------------| | 1 | Does the Treasurer maintain a cash book to track all receipt and disbursement activity for all cash accounts? | | | | | | If no, explain: | | | | | 2 | Does the Treasurer's cash book document the remittances from departments and deposits to the bank? | | | | | | If no, explain: | | | | | 3 | Does the Treasurer's cash book document vendor/payroll disbursement manifests (check run) numbers and amounts? If no, explain: | | | | | 4 | Do month-end cash book balances match actual bank reconciliation balances? If no, explain: | | | | | 5 | Are monthly bank statements as of the last day of the month? | | | | | 6 | Are bank reconciliations prepared each month, within a month of the statement date, for each cash account? If no, explain: | | | | | 7 | Who prepares bank reconciliations? | | | | | | Name Title | | | | | 8 | Are monthly bank reconciliations documented, signed, and retained? | | | | | N | //S-60 | Report of Locally Elected Auditor(s) | Vaa | N.a | NI/A | |----|---|--|------------|-----------|------------| | 9 | Are monthly bank reconciliating addition to the preparer? | ions reviewed and signed off by anyone | <u>Yes</u> | <u>No</u> | <u>N/A</u> | | | If yes, by whom? | | | | | | | Name | Title | | | | | 10 | Is a copy of the monthly bank bookkeeper? | k reconciliation report provided to the | | | | | 11 | Who is authorized to transfer municipality's bank accounts | r money between or out of the
? | | | | | | Name | Title | | | | | | Name | Title | | | | | | Name | Title | | | | | 12 | Who has the authority to sign | n (authorize) checks? | | | | | | Name | Title | | | | | | Name | Title | | | | | | Name | Title | | | | | 13 | Do any signature stamps exis | st? | | | | | | If yes, are they stored in a
Are there procedures in pl | | | <u> </u> | | | 14 | Is a check signing machine u | used? | | | | | | If yes, is it locked and the | key stored in a secure location? | | | | | | Who has access to the sig | gnature stamp or machine? | | | | | 15 | Is a log maintained to track the sequence of all check number | • | | | | | 16 | Who is responsible for making of authority for each (RSA 41 | ng bank deposits? Is there a delegation 1:29, VI)? | | | | | | Name | Title | | | | | | Name | Title | | | | | | Name | Title | | | | | N | MS-60 | Report of Locally Elected Auditor(s) | Yes | No | N/A | |----|---|--|-----|--------------------|-----| | 17 | Are undeposited receipts held | in a secure location? | 103 | <u></u> | | | 18 | Does the Treasurer reconcile remittances (turnovers) to the (if applicable) Is that documented? | total annual Tax Collector receipt
Tax Collector's records? | | | | | 19 | Does the Treasurer reconcile remittances (turnovers) to the (towns only) Is that documented? | total annual Town Clerk receipt
Town Clerk's records? | _ | | | | 20 | Does the Treasurer reconcile remittances (turnovers) to their | total annual governing body receipt r records? | | | | | | Is that documented? | | | | | | 21 | Has the municipality adopted (policy in accordance with RSA | (and annually updated) an investment 41:9, VII? | _ | | | | 22 | Document other non-general f
Treasurer (e.g., conservation of
celebration accounts, etc.) | fund cash accounts maintained by the commission, police revolving, | | | | | | Account Name | Who authorizes payments? | • | rted in
al fund | | | | | | | | | | | Part 2. Treasurer/Cash Testing | Yes | No | N/A | |---|---|------|---------------------------|-------| | | Year End Bank Reconciliations | 103 | 140 | IVA | | | Obtain year-end documented bank reconciliations and test the following: | | | | | 1 | Do "balances per bank" match actual bank statement balances? | | | | | 2 | Do "deposits in transit" appear on the following month's bank statement? | | | | | | If no, explain: | | | | | 3 | Were "deposits in transit" posted as receipts in the year-end general ledger cash accounts? | | | | | 4 | Do "outstanding checks" match a detail list of actual outstanding checks? | | | | | 5 | Is the last outstanding check posted as a disbursement in the year-
end general ledger cash account? | | | | | 6 | Are other reconciling items appropriately documented? | | | | | | Explain other reconciling items: | | | | | | | | | | | | Cash Book | | | | | 7 | Do year-end balances in the cash book match the actual bank statement reconciliations? | | | | | 8 | Trace two vendor and two payroll disbursement entries in cash book to (manifests) signed by the majority of the governing body (e.g., Board of Village Commissioners, School Board) | | | 3" | | | Date of Order Order Number Amount Vendor Vendor \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | Appr | raced
oved (
anifes | Order | | | Payroll \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | | _ | | 9 | • | sit entries in cash book
partmental remittance: | k to actual bank statement deps.
s. | posits and to | |----|---|--|--|--| | | , , | Date of Deposit | Amount | Traced to
Actual Bank
Statement deposit? | | | | | \$
\$
\$
\$ | | | | Other Bank Acco | <u>ounts</u> | | | | 10 | For "other non-ge months of bank s | | unts (see question 22 on page | | | | Do all year end go
bank reconciliation | • | ances match corresponding | <u>Yes No N/A</u> | | | | sample of five disburse
to supporting vendor in | ements from the general voices. | | | | <u>Date</u> | Check Number | <u>Vendor</u> | <u>Amount</u> | | | | | | | | | | | | | ## **Observations - Part 2. Treasurer** | Comments on procedures or areas o | mments on procedures or areas of weakness: | | | | |-----------------------------------|--|--|--|--| Recommendations: | Treasurer section completed by: | Date: | | | | | | <u>-</u> | | | | | | _ | | | | | | | | | | # Part 3. Tax Collector (if applicable) | 1 What software system is used to track receivables? (ex. Quickbooks; Excel; Peachtree; BMSI, etc.) 2 Were reports from the receivable software system used to prepare the Tax Collector's MS-61 Report? If yes, were these reports retained? 3 Document frequency of cash outs (close out, receipt proof) and deposits: | | Questions | <u>Yes</u> | <u>No</u> | N/A | |--|---|--|------------|-----------|-----| | Tax Collector's MS-61 Report? If yes, were these reports retained? Document frequency of cash outs (close out, receipt proof) and deposits: | 1 | • | | | | | Document frequency of cash outs (close out, receipt proof) and deposits: | 2 | · · · · · · · · · · · · · · · · · · · | _ | | | | Daily Weekly Monthly Other (describe) 4 Are cash out proofs documented on a form and signed by the preparer? If no, explain: 5 Is the cash out form reviewed/approved by anyone else? If yes, who? 6 Are receipts remitted to the Town Treasurer at least weekly? If no, explain: 7 Are computer backups of the tax receivable system performed? If yes, how often? Daily Weekly Monthly Are the backups stored off site? | | If yes, were these reports retained? | | | | | Weekly Monthly Other (describe) 4 Are cash out proofs documented on a form and signed by the preparer? If no, explain: 5 Is the cash out form reviewed/approved by anyone else? If yes, who? 6 Are receipts remitted to the Town Treasurer at least weekly? If no, explain: 7 Are computer backups of the tax receivable system performed? If yes, how often? Daily Weekly Monthly Are the backups stored off site? | 3 | Document frequency of cash outs (close out, receipt proof) and deposits: | | | | | If no, explain: Is the cash out form reviewed/approved by anyone else? If yes, who? Are receipts remitted to the Town Treasurer at least weekly? If no, explain: 7 Are computer backups of the tax receivable system performed? If yes, how often? Daily Weekly Monthly Are the backups stored off site? | | Weekly Monthly | | | | | If yes, who? If yes, who? Are receipts remitted to the Town Treasurer at least weekly? If no, explain: If yes, how often? Daily Weekly Monthly Are the backups stored off site? | 4 | Are cash out proofs documented on a form and signed by the preparer? | | | | | If yes, who? Are receipts remitted to the Town Treasurer at least weekly? If no, explain: 7 Are computer backups of the tax receivable system performed? If yes, how often? Daily Weekly Monthly Are the backups stored off site? | | If no, explain: | | | | | Are receipts remitted to the Town Treasurer at least weekly? If no, explain: 7 Are computer backups of the tax receivable system performed? If yes, how often? Daily Weekly Monthly Are the backups stored off site? | 5 | Is the cash out form reviewed/approved by anyone else? | | | | | If no, explain: 7 Are computer backups of the tax receivable system performed? If yes, how often? Daily Weekly Monthly Are the backups stored off site? 8 Is there a deputy? | | If yes, who? | | | | | 7 Are computer backups of the tax receivable system performed? If yes, how often? Daily Weekly Monthly Are the backups stored off site? 8 Is there a deputy? | 6 | Are receipts remitted to the Town Treasurer at least weekly? | | | | | If yes, how often? DailyWeeklyMonthly Are the backups stored off site? 8 Is there a deputy? | | If no, explain: | | | | | DailyWeeklyMonthly Are the backups stored off site? | 7 | | | | | | | | Daily
Weekly | | | | | | 8 | | | | | | 9 | How often is the Tax Collector's MS-61 Report prepared? | | | | | |----|--|--------------|------------|-----------|------------| | | Monthly Quarterly Annually | | | | | | 10 | Who has posting capability to the Tax Collector's receive | able system? | | | | | | Name | Title | | | | | | Name | Title | | | | | | Name | Title | | | | | 11 | Does the Tax Collector maintain any bank accounts? | | <u>Yes</u> | <u>No</u> | <u>N/A</u> | | 12 | Does the Tax Collector have a "signed deed waiver" for have not been statutorily deeded to the municipality in a | | | | | # Part 3. Tax Collector Testing (if applicable) | Tax | Collector's Report (MS-61) | <u>Yes</u> | <u>No</u> | <u>N/A</u> | |-----|---|---|-----------|------------| | 1 | Were the following items that were reported on the Tax Collector's MS-61 Report tested?: | | | | | | A Beginning uncollected receivable balances proven to the prior year MS-61 report ending receivable balances? | | | | | | B Tax commitments proven to actual warrants approved by the governing board (e.g., Board of Selectmen) for each type of tax on the MS-61 report (e.g., property taxes, yield taxes, water/sewer)? | | | | | | C Abatements proven to list of actual abatements issued? | | | | | | D Remittances (collections) proven to general ledger receipt records? | | | | | | E Conversion to lien amounts proven to list of actual liens taken? | | | | | | F Does the "liens executed during fiscal year" amount reported on page 3 of the MS-61 agree with the "conversion to lien" and interest and cost amount reported on page 2 of the MS-61. | | | | | | G Ending uncollected receivable balances proven to actual list of receivable accounts? | | | | | | H Have all prior year uncollected property taxes receivable been liened? | | | | | | If no, why? | | | | | | Do total debits on page 1 of the MS-61 agree with total credits on page 2 of the MS-61? | | | | | | Cash Out Records | | | | | 2 | Select a sample day to test the Tax Collector's cash out/deposit records: | | | | | | Date Selected Deposit Amount | | | | | | A Does the above selected remittance form document include the following?: | | | | | | Date? Breakdown of receipts by type and levy year? Breakdown of currency and checks? A total of the receipts? Signature of preparer? Signature of reviewer? | ======================================= | | | | MS-60 |) | Report of I | Locally Elected Auditor(s) | <u>Yes</u> | No | N/A | |-------|----------------------------|--|--|------------|----------|---------| | | | y selected, is there a batc
ter tape to prove the: | ch of duplicate tax stubs or | <u>103</u> | 140 | 14/74 | | | | n of receipts by type and on of currency and checks ipts? | | <u>_</u> | <u> </u> | <u></u> | | | | y selected, is the total rec
tual deposit reported on a | ceipt amount/deposit in agreement a bank statement? | | | | | | with a "da | - | ceipt amount/deposit in agreement y customer) to prove customer perly? | | | | | | <u>Abatements</u> | | | | | | | 3 | From the list abatements t | of actual abatements issured for testing: | ued, select three | | | | | | Date | Taxpayer | Amount | | | | | | Date | Taxpayer | Amount | | | | | | Date | Taxpayer | Amount | | | | | | Is there an a | | | | | | | | • | atements on the list issue
ers of the Board of Selectr | ed to known related parties men, town employees, | | | | | | If yes, | | | _ | | | | | Tax Collecto | or Cash Account | | - | | | | 4 | | llector maintains a checki
or three random months: | ing account, obtain bank | | | | | | Months se | elected: | | _ | | | | | | isbursements made during the Town? | ng these three months | | | | | | Were rem | ittances to the Town mad | e timely? | | | | Observations - Part 3. Tax Collector Were bank statements reconciled to cashbook balances? ### Report of Locally Elected Auditor(s) | Comments on procedures or areas or weakness: | | | |--|-------|--| Recommendations: | Tax collector section completed by: | Date: | | | | _ | | | | _ | | # Part 4. Trustees of Trust Funds (if applicable) | | Questions | <u>Yes</u> | <u>No</u> | N/A | |---|--|------------|-----------|-----| | 1 | Do the Trustees maintain individual historical records for each trust fund? | | | | | 2 | Have the Trustees reviewed and adopted an investment policy? (RSA 31:25) | | | | | 3 | Document how year-end trust funds are invested: | | | | | | # of Actual Bank Accounts Checking account Passbook accounts Certificates of deposits Other (describe) Other (describe) Other (describe) | | | | | 4 | Do Trustees maintain journal accounting records to track all receipt and disbursement activity? | | | | | 5 | Were disbursements based only on approved vouchers? | | | | | 6 | Were disbursements made to individuals or organizations other than the municipality? | | | | | | If yes, explain: | | | | | 7 | Document who prepares the MS-9 and MS-10 forms: | | | | | | Name Title | | | | | 8 | Have Trustees of trust funds reviewed and approved the MS-9 and MS-10 forms? | | | | # Part 4. Trustees of Trust Funds Testing | | MS-9 Report | <u>Yes</u> | <u>No</u> | N/A | |---|--|-------------|-----------|-----| | 1 | Do beginning balances reported match the prior year MS-9 end of year balances? | | | | | | If no, explain problems/discrepancies encountered: | _ | | | | 2 | Do "new funds created" for established trust funds (e.g., capital reserve, expendable trust funds) match expenditures/ transfers reported in the current year general fund general ledger? | | | | | | If no, explain: | _ | | | | 3 | Do "withdrawals" from established trust funds (e.g., capital reserve, expendable trust funds) match revenues/transfers reported in the current year general fund general ledger? | -
- | | | | | If no, explain: | _ | | | | 4 | Do interest/investment income amounts appear reasonable? | -
-
— | | | | | If no, explain: | _ | | | | | | _ | | | | 5 | MS-10 Report Do the "Grand Total of Principal and Income at End of Year" balances on the MS-10 match the "end of year balances" on the MS-9? | <u>Yes</u> | <u>No</u> | <u>N/A</u> | |---|---|-------------|-----------|------------| | | If no, explain: | | | | | | | -
-
- | | | | 6 | Were "end of year fair value" balances of the MS-10 proven to bank statements and/or investment portfolio reports? | | | | | | If no, explain: | | | | | | | - | | | ## **Observations - Part 4. Trustees** | Comments on procedures or areas of weakness: | | | |--|--------|--| Recommendations: | Trustees section completed by: | Date: | | | | —
— | | | | | | 4 # Part 5. Town Clerk (if applicable) | | Questions | <u>Yes</u> | <u>No</u> | N/A | |---|---|------------|-----------|-----| | 1 | Does the Town Clerk maintain a cashbook to record receipts? | | | | | 2 | Does the cashbook include the following information: | | | | | | Date of receipt Type of receipt Customer name Permit number Amount received Breakdown of currency or check Subtotals whenever deposits are made | | | | | 3 | Are paid motor vehicle permits filed alphabetically by name? | | | | | 4 | Does the Town Clerk maintain a checking account? | | | | | | If yes, are bank statements as of the last day of the month? | | | | | | If yes, is the checking account reconciled to the cashbook monthly? | | | | | 5 | Are receipts remitted to the Treasurer at least weekly? | | | | | 6 | Are invoices presented to the Treasurer for reimbursement of allowable clerk fees? (RSA 41:25) | | | | ## Part 5. Town Clerk Testing (if applicable) 1 Compare total annual receipts per the Town Clerk's cashbook with the Town's general fund general ledger revenue records for the following: | | | | Per Clerk
Cashbook | Per Town
General
Ledger | | Varia | ance | |--------|--|--|---|-------------------------------|------------|-----------|------------| | | Motor Vehicle Perm | its | | | _ | | | | | Boat registrations | | | | | | | | | Dog licenses | | | | _ | | | | | Marriage licenses | | | | _ | | | | | Other (describe) | | | | _ | | | | | Other (describe) | | | | _ | | | | | Other (describe) | | | | | | | | | If variances exist, ex | xplain cause: | | | | | | | | | | | | | | | | Se | elect a deposit report | ed in the Town | Clerk's cash bool | k. | | | | | Se | elect a deposit report | ed in the Town | | k:
<u>Amount</u> | | | | | Se | elect a deposit report | | | | Yes | No | N/A | | | elect a deposit report Does the date and a deposit? | Date Selecte | <u>d</u>
 | Amount | Yes | <u>No</u> | <u>N/A</u> | | Α | Does the date and a | Date Selecte | d — — — an actual bank stachecks as reported | <u>Amount</u>
atement | Yes | <u>No</u> | <u>N/A</u> | | A
B | Does the date and a deposit? Does the breakdown | Date Selecte amount match and of cash and of actual bank decashbook for | d an actual bank stachecks as reported eposit ticket? the date selected | Amount Itement | <u>Yes</u> | <u>No</u> | <u>N/A</u> | | 3 | Randomly select five paid permits from the file of paid permits and trace to corresponding entries in the cash book. Does all the information in the cashbook agree with the actual paid permits? | Yes | <u>No</u> | <u>N/A</u> | |---|---|-----|-----------|------------| | 4 | Obtain bank statements (if applicable) for three random months: | | | | | | Months selected: | | | | | | Were all disbursements made during these three months payable to the Town or the State? | | | | | | Were remittances to the Town/State made timely? | | | | | | Were bank statements reconciled to cashbook balances? | | | | # Observations - Part 5. Town Clerk | Comments on procedures or areas of weakness: | | | |--|-------|--| Recommendations: | Town Clerk section completed by: | Date: | | | | • | | # Part 6. Library (if applicable) | | Questions | <u>Yes</u> | <u>No</u> | <u>N/A</u> | | | |--|---|------------|-----------|------------|--|--| | 1 | Summarize all bank accounts controlled by the Library: | | | | | | | | Type of Account (checking, savings, etc.) Name of Bank Savings, etc.) Year-End Reconciled Balance | - | | | | | | 2 | Do monthly bank statements end the last day of each month? | - | | | | | | | If yes, are bank statements reconciled to the library's general ledger records monthly? | | | | | | | 3 | Is a general ledger other than the bookkeeping records maintained to track all receipt and disbursement activity for all library bank accounts? | | | | | | | | If yes, who maintains the general ledger? | | | | | | | 4 | Name/position Who reconciles the bank accounts? | | | | | | | 5 | Who is authorized to sign checks? Name/position Name/position | | | | | | | 6 | Name/position Who approves invoices for disbursement (Name/position)? | | | | | | | 7 Document sources of library revenues/receipts (ex. fines, copier revenue): | | | | | | | | | | -
- | | | | | | 8 | Document how year-end trust funds are invested: | -1 | | | | | | | Checking account Passbook accounts Certification of deposit Other (describe:) Other (describe:) | | | | | | | Part 6. Library Testing (if applicable) | | | | | No | |---|---|--|--|---|------------| | Do the amounts reported as expended/transferred by the Town to the Library match the Library's receipt/revenue records? | | | | | <u></u> | | | Per Town
General Ledger
Expenditure or
<u>Transfer</u> | Per Library
General Ledger
Receipt or
Revenue | <u>Variance</u> | | | | If variances | s exist, explain reaso | on: | | | | | Do all year end Library general ledger cash balances match corresponding bank reconciliations? Select a random sample of five disbursements from the Library general ledger and trace to supporting vendor invoices. | | | | | | | corresponding Select a rando | bank reconciliation
om sample of five di | s?
sbursements from
orting vendor invoi | n the Library | A | ——
moui | | Select a rando
general ledge | bank reconciliation
om sample of five di
r and trace to suppo | s?
sbursements from
orting vendor invoi | n the Library
ces. | | moui | | Select a rando general ledge Date | bank reconciliation om sample of five di r and trace to suppo | ssements from orting vendor involver | n the Library
ces.
<u>/endor</u> | | moui | 2 | Comments on procedures or areas of weakness: | | | | | | | |--|--------------|--|--|--|--|--| Recommendations: | Library section completed by: | Date: | | | | | | | | _ | | | | | | | | | | | | | |